


						Praktyki
						Elektrodynamika klasyczna MS
						Elektrodynamika klasyczna MT
						Radioastronomia I
		+				Statystyczne metody opracowania danych II
					+	Matematyczne metody fizyki i astrofizyki II
						I
						Podstawy fizyki jądrowej
						Podstawy fizyki fazy skondensowanej
						Pracownia licencjacka
						Fizyka statystyczna MS
						Fizyka statystyczna MT
						Astrofizyka teoretyczna II (relatywistyczna)
						Astrofizyka obserwacyjna II
						Pracownia astrofizyki obserwacyjnej II
						Radioastronomia II
						Podstawy fizyki atomowej
						Podstawy fizyki cząstek elementarnych
						Praca licencjacka i egzamin dyplomowy
				+		Mathematica I: wprowadzenie
					+	Mathematica II: aplikacje


+	+	+				+	+	+											
+	+	+			+	+	+	+	+										
				+															
			+	+					+										
									+								+		
+									+								+		+
+									+										
					+											+	+		
					+				+			+							


						+							+					+	+
																			+
																		+	+
																			+
													+						
+													+						
+						+							+						
+				+		+							+						
+													+						
+						+		+					+				+		


